Run2016 p+p 62 GeV Option: Double-Spin Asymmetry A_{LT} in Forward π^0 Production Xiaodong Jiang (LANL) and Daniel Pitonyak (BNL) $$p^{\uparrow} + \vec{p} \rightarrow \pi^0 + X$$ At RHIC, the world's only high energy polarized p+p collider, spin-asymmetries were measured on A_N A_{LL} A_{TT} A_L for hadrons, J/ ψ , jet, W[±], etc. But never on A_{LT} A straight forward measurement: - RHIC can deliver: independently manipulate spin in each ring. - PHENIX can measure: with MPC-EX/MPC, A_{LT} same effort as in A_{LL} Motivation of A_{LT}: adding a new independent spin-observable in p+p to access nucleon's transverse spin structure, clearly answer: **inside a transversely polarized nucleon, could partons response differently to probes carrying opposite helicities?** Either due to parton distributions (Metz, Pitonyak, Schaefer, Zhou, arXiv:1210.6555), or effects from parton fragmentation. Discovery potential: first establish a non-zero asymmetry A_{IT} in p+p. Based on ppg135: - MPC-EX/MPC similar performance as in Run6. - Beam Polarization=0.55. - Two-weeks of beam time. 2*2.1*0.31=1.3 pb⁻¹ (scaled from Run6) Asymmetry A_{LT}: - $cos(\Phi_{spin})$ dependency. - Flip sign with beam-spin flip. Many build-in cross-checks. Discovery potential: First establish a non-vanishing asymmetry A_{LT} in p+p. Theory estimation (arXiv:1210.6555) considered parton distribution effects only, ignored effects from fragmentation. Also ignored three-parton correlation functions... $A_{LT} \sim [\breve{g}(x_1) + off-diagonal 3parton-correlations (x_1)] \odot \Delta g(x_2)$ - Hard scattering factors can be large. - **No reason for A_{LT} to be zero** Off-diagonal 3-parton correlation functions can be large. - Effect from fragmentation can be large, just like in A_N . arXiv:1210.6555, only considered effects from parton distributions: $$\frac{P_h^0 d\sigma(\vec{S}_{\perp}, \Lambda)}{d^3 \vec{P}_h} = -\frac{2\alpha_s^2 M}{S} \vec{P}_{h\perp} \cdot \vec{S}_{\perp} \Lambda \sum_i \sum_{a,b,c} \int_{z_{min}}^1 \frac{dz}{z^2} D_1^{C/c}(z) \int_{x'_{min}}^1 \frac{dx'}{x'} \frac{1}{x'S + T/z} \frac{1}{z \, \hat{m}_i} g_1^b(x') \frac{1}{x}$$ $$\times \left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{\tilde{g}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + \frac{x}{2} \left(g_{1}^{a}(x) - g_{T}^{a}(x) \right) H_{3,G_{DT}}^{i} + \int dx_{1} \frac{1}{1 - \xi} \left[G_{DT}^{a}(x, x_{1}) + F_{DT}^{a}(x, x_{1}) \right] H_{2,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{\tilde{g}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + \frac{x}{2} \left(g_{1}^{a}(x) - g_{T}^{a}(x) \right) H_{3,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{\tilde{g}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + \frac{x}{2} \left(g_{1}^{a}(x) - g_{T}^{a}(x) \right) H_{3,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{\tilde{g}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + \frac{x}{2} \left(g_{1}^{a}(x) - g_{T}^{a}(x) \right) H_{3,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + \frac{x}{2} \left(g_{1}^{a}(x) - g_{T}^{a}(x) \right) H_{3,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + \frac{x}{2} \left(g_{1}^{a}(x) - g_{T}^{a}(x) \right) H_{3,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + \frac{x}{2} \left(g_{1}^{a}(x) - g_{T}^{a}(x) \right) H_{3,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} \right\}$$ $$\left\{ \left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} \right\}$$ $$\left[\left[\tilde{g}^{a}(x) - x \frac{d\tilde{g}^{a}(x)}{dx} \right] H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} + x g_{T}^{a}(x) H_{1,G_{DT}}^{i} \right] \right\}$$ Estimated Based on spin structure function $g_1(x)$ Off-diagonal three-parton-correlation functions Hard scattering factors can be large. No reason for A_{IT} to be zero • - Off-diagonal 3-parton correlation functions can be large. - Effect from fragmentation can be large, just like in A_N . #### **MOTIVATION** - Numerical results for A_{LT} are based only on (1 part of) the distribution term (without the inclusion of genuine quark-gluon-quark correlators) and include some inputs that are not well-constrained - One cannot rule out large contributions from fragmentation effects (cf. A_N where now it is believed such effects dominate the asymmetry! (Kanazawa, et al. PRD(RC) (2014))) - A_N , A_{LL} , A_{TT} have all been measured at RHIC -> Why not A_{LT} ? (RHIC is the only facility that can do it!) #### **WHAT WE LEARN** - A nonzero A_{LT} might indicate that fragmentation effects are crucial to understanding twist-3 proton-proton spin asymmetries (like A_N), which is a relatively recent development - This would push theorists to look into this feature more closely -> for A_{LT} the studies are limited and have not analyzed any fragmentation effects - A nonzero A_{LT} could also give insight into relatively unknown quark-gluon-quark correlations in the proton that are crucial to the evolution of the Qiu-Sterman function Motivation: inside a transversely polarized nucleon, could partons response differently to probes carrying opposite helicities? ## Non-zero A_{LT} in Semi-Inclusive DIS Huang, et. al. PRL. 108, 052001 (2012) $$ec{e}+N^{\uparrow} ightarrow e'+h+X$$ # Non-zero A_{IT} in Inclusive Hadron Production with a lepton probe arXiv:1502.0139 $$\vec{e} + N^{\uparrow} \rightarrow h + X$$ # A non-zero A_{IT} in p+p has never been observed. $p^{\uparrow} + \vec{p} \rightarrow \pi^0 + X$ A non-zero A_{IT} will provide strong motivations for fsPHENIX, and shape new physics for EIC ## Non-Zero A_{LT} in Semi-Inclusive DIS A non-vanishing quark "transversal helicity" distribution, reveals alignment of quark spin transverse to neutron spin direction (HERMES observed a non-zero A_{IT} in SIDIS on a proton target) # Non-Zero A_{LT} in Inclusive **Hadron Production with** a Lepton Probe (Neutron JLab E06010 Y. Zhao, et al, arXiv:1502.0139 $$\vec{e} + N^{\uparrow} \rightarrow h + X$$ A_{LT}: beam-target double-spin asymmetry # **Backup Slides** ### Questions Raised and Our Answers Q: We've already measure AN, and cos(\phi_spin) moment was looked, would existing data already tell you that ALT is small? A: No. Single-spin and double-spin asymmetry measurements probe completely different pieces of spin-dependent cross section. Q: We know ALL is small, almost zero, ALT could only be smaller than ALL, right? A: No. mechanism of generating asymmetries could be very different, see page-4. Q: Even theorists could not tell you what goes into this asymmetry ALT, why should we bother to measure it ? A: That's exactly the reason we earn a living as experimentalists, we discover new phenomena that theorists have not predicted yet. ### Of Course, improve A_N of π^0 and η (by x5) sampled lumi=2.0 pb⁻¹ 11 sampled lumi=1.0 pb⁻¹ ### Experiment Goals and delivered/recorded luminosities (~final) | | pp �s energy | Pol | Goal | | | A | ctual | | | | |--------|--------------|------------|-------|------------------|------------------|------------------|------------------|----------------------|--|--| | Exp | | | % Pol | Recorded L | Delivered L | Recorded L | Delivered L | \sqcap | | | | | | | | pb ⁻¹ | pb ⁻¹ | pb ⁻¹ | pb ⁻¹ | | | | | PHENIX | 200 GeV | R | 50% | 4-7 | 10-17 | 3.1 | 14.4 | H | | | | | 200 GeV | L | 60% | 10 | 30 | 7.5 | 31.1 | | | | | | 62.4 GeV | Т | 50% | | | .025 | 0.16 | ** | | | | | 62.4 GeV | L | 50% | 0.6 | 1.4 | .075 | 0.24 | **Run6 | | | | STAR | 200 GeV | T | 50% | 3 | 15 | 3.34 | 18.9 | Phenix-recorded/ | | | | | 200 GeV | L part 1## | | | | 2.1 | 7.87 | | | | | | | L part 2 | | | | 6.39 | 19.4 | CAD-delivered = 0.31 | | | | | | L total | 50% | 10 | 30 | 8.49 | 27.3 | | | | | | 62.4 GeV | Т | 50% | 0.5 | 1.5 | .084 | 0.34 | ** | | | | BRAHMS | 62.4 GeV | T | 50% | 0.85 | 1.4 | 0.21 | 0.36 | # | | | | | | | Actual | FOM Goal | | FOM Actual | | | |---|------------------------------------|---------------|-------------------|------------------|------------------|------------------|---|------------------| | Exp | pp ^v s energy | Pol | Average Pol | Recorded L | Delivered L | Recorded L | | Delivered L | | | | | | pb ⁻¹ | pb ⁻¹ | pb ⁻¹ | | pb ⁻¹ | | | | | | | | | | | | PHENIX | 200 GeV | R | 52.9% | 1-1.8 | 2.5-4.3 | 0.87 | * | 4.03 | | | 200 GeV | L | 60.5% | 1.3 | 3.9 | 1.00 | * | 4.19 | | | 62.4 GeV | Т | 49.8% | N/A | N/A | 0.0062 | * | 0.039 | | | 62.4 GeV | L | 47.5% | 0.04 | 0.09 | 0.0038 | * | 0.012 | | STAR | 200 GeV | Т | 57.6% | 0.8 | 3.8 | 1.11 | * | 6.25 | | | 200 GeV | L part 1## | 51.8% | | | 0.15 | * | 0.57 | | | | L part 2 | 61.2% | | | 0.90 | * | 2.72 | | | | L total | 59.0% | 0.6 | 1.9 | 1.03 | * | 3.30 | | | 62.4 GeV | Т | 48.3% | 0.03 | 0.38 | 0.020 | | 0.079 | | BRAHMS | 62.4 GeV | T | 48.2% | 0.21 | 0.35 | 0.049 | * | 0.083 | | | | | | | | | | | | * ppile estimate from PHENIX and STAR input | | | | | | | | | | ** missing | first physics store | e 7998 (estir | nated) | | | | | | | # assumes | BRAHMS Lumi | 1.05 x STA | R for stores thro | ough 12 June | | | | | | ## taken d | ## taken during STAR tune-up phase | | | | | _ | | • | #### PHENIX's record, Mike Leitch 5.2 pb⁻¹ 200 GeV p+p Transverse Vertical luminosity recorded (1.1 pb⁻¹ FOM) Peak luminosity per day ~0.37 pb⁻¹ | Run | Energy | Long. | Trans. | |-----|----------|-----------------------|-----------------------| | 02 | 200 GeV | | 0.15 pb ⁻¹ | | 03 | 200 GeV | 0.35 pb ⁻¹ | | | 04 | 200 GeV | 0.12 pb ⁻¹ | | | 05 | 200 GeV | 3.4 pb ⁻¹ | 0.16 pb ⁻¹ | | 06 | 200 GeV | 7.5 pb ⁻¹ | 2.7 pb ⁻¹ | | 06 | 62.4 GeV | 0.08 pb ⁻¹ | 0.02 pb ⁻¹ | | 08 | 200 GeV | | 5.1 pb ⁻¹ | 3/11/2008 ppg135 sampled luminosity=50 nb⁻¹ Table V: Transverse single spin asymmetries at $\sqrt{s}=62.4$ GeV as a function of x_F | | $ x_F $ p_T $A_N \pm \sigma_{stat} \pm \sigma_{syst}(x_F > 0)$ | $A_N \pm \sigma_{stat} \pm \sigma_{syst}(x_F < 0)$ | |-----------------|--|--| | 3.1 < η < 3.8 | 0.25 0.52 0.0193 ±0.0065 ±0.0017 | -0.0067 ±0.0065 ±0.0017 | | 3.1 < η < 3.8 | 0.35 0.71 0.0469 ±0.0067 ±0.0013 | -0.0017 ±0.0066 ±0.0013 | | 3.1 < η < 3.8 | 0.44 0.86 0.0605 ±0.0099 ±0.0019 | -0.0182 ±0.0099 ±0.0019 | | 3.1 < η < 3.8 | 0.56 1.01 0.0817 ±0.0182 ±0.0052 | -0.0009 ±0.0181 ±0.0052 | AnaNote1112, page-2, on Run6pp62 sampled luminosity: The additional runs are in italics. There were a total of 663,137,869 "BBCLL1(noVertexCut)" live triggers. Assuming a cross-section of 14.3 ± 2.7 mb for the BBC triggered events, this means the data-set included in this analysis sampled an integrated luminosity of about 50/nb. For sampled lumi=1.3 pb⁻¹, beam-polarization=0.55, each point on Run6 error bar For A_{LT} reduce by $\sqrt{(1.3/0.050)*0.55=2.8}$ For A_{N} reduce by $\sqrt{(1.3/0.050)=5.1}$